Smart Card Technology Roadmap for Secure ID Applications Randy Vanderhoof Executive Director Smart Card Alliance ### Agenda - Primary standards & specifications: - ISO 7816, PCSC, X509 - Open Card platforms (Javacard & Multos) - Security standards and their challenges - FIPS 140, Common Criteria - Specifications for interoperability - Global Platform - GSA specification - Industry Specifications - GSM (presented in another El201 Session) - EMV - References for use with RFPs ## Where do standards apply? ISO 7816 PC/SC X509 Open OS FIPS 140 Common Criteria GSC specification **Global Platform** - -Interface between the card & the terminal - -Common driver interface for all smart card readers connected under Windows - -Digital Signature format & associated certificates - -In the smart card only, allows a common application development platform for in-card applications - -Tamper resistance of a cryptographic device - -Threat evaluations and secure application protections - -Common way to find data files in cards & common application structures for US Government applications - -Card application management and issuance in the card as well as in the back-end - -Hardware specifications for smart cards and terminals - -Multi application selection for smart cards - -Credit & Debit: commands and related transaction flow # Smart Cards for Logical Security - PC/SC allows applications to be independent of the smart card reader (Windows drivers structure for hardware) - Microsoft Crypto API allows applications to use crypto services of various crypto devices - X.509 standard format for digital certificates Still no standard mechanism to launch an application when a given smart card is inserted in reader PC ## New Yorker Magazine - 1993 ## Issues for IT Security - Moving beyond user name and password - Managing internal and remote IT access - Developing a systems view of physical and logical security - Servicing beyond the network edge ## **Smart Cards for Physical Security** - It is the "What We Own", or "Token" of ID Systems - It is an intelligent, highly tamper resistant Token, allowing us to provide proof of who we are and the role we play - It is a Highly Secure, portable credential platform providing - On-card security functions & - Intelligent interactions with reader ## Smart Card Role in an ID System #### A personal database - Store and safeguard information on an individual basis - Local, portable storage of an individual's private information #### A personal firewall - Intelligent guardian of cardholder data verifying that requestors are authorized to access information - Cardholder control of release of information #### A personal terminal - Validation of the authenticity and trustworthiness of card readers or terminals - Strong validation of cardholder as rightful owner of the ID card NIST Workshop: July 9, 2003 ### Personal ID Cards #### Personal Identification Cards - Specific rights, privileges, and responsibilities - Driver's license, membership card for an organization or club, credit card, border crossing document, badge for paid event, etc. #### Secure Personal Identification Cards - Extension to Personal Identification Cards - Includes best security technologies available smart cards and biometrics - Certifies identification and authentication of <u>user</u> and granted <u>privileges</u> - Confirms authenticity of <u>credential</u> through use of security markings - Multiple applications on the same credential ID systems that require the highest degree of security are combining smart card and biometric technologies. ## Technology Availability Readers and Reader ICs - Multiple providers of off the shelve reader products: - General purpose - Public transportation - Access Control - Retail industry - Integrated ICs supporting: - ISO14443 - ISO15693 - ISO14443 and ISO15693 Contactless comparison chart | | <u>14443</u> | <u>15693</u> | <u>Proximity</u> | |-----------|-----------------------|-----------------------|--------------------| | Features | | | | | Standards | ISO 14443
ISO 7810 | ISO 15693
ISO 7810 | None
(de facto) | | Frequency | 13.56 MHz | 13.56 MHz | 125 kHzFrequency | | Read range | ~10 centimeters
(~3-4 inches) | ~1 meter
(~3.3 feet) | ~1 meter
(~3.3 feet) | |---|--|--------------------------------|-------------------------| | Chip types supported | Memory
Wired logic
Microcontroller | Memory
Wired logic | Memory | | Encryption and authentication functions | MIFARE, DES/3DES, AES,
RSA, ECC | Supplier specific,
DES/3DES | Supplier specific | | Memory capacity range | 64 to 64K bytes | 256 and 2K bytes | 8 to 256 bytes | | Read/write ability | Read/write | Read/write | Read only | | Data transfer rate (Kb/sec) | Up to 106 (ISO)
Up to 848 (available) | Up to 26.6 | Up to 4 | | Anti-collision Anti-collision | Yes | Yes | Optional | | Card-to-reader authentication | Challenge/Response | Challenge/Response | Password | | Hybrid card capability | Yes | Yes | Yes | | Contact interface support | Yes | No | No | Smart Card Alliance ## Challenges Facing the Secure Identification Industry? - When is visual authentication not enough? - The maturity of machine-readable technology with more standards-based choices at lower costs - The recognized need that exists to bind the identity of the cardholder to the card – how do you do it? - How do you increase security without sacrificing speed and convenience? - Managing <u>scalable</u> ID solutions that need <u>multiple</u> <u>technologies</u> with <u>security and privacy</u> from <u>point of issuance</u> to the <u>network edge</u> ...demands intelligent, secure, portable, rewritable platform ## **Enhanced Security Design Options** ## **Smart Badge Convergence** # Conclusion: What about Interoperability? - There are different aspects to interoperability - Solutions available - Development in the cards have been simplified thanks to Java - Card edge interface and data formats are clarified with GSC-IS - Multi application selection is possible for cards and applications compatible with the Open Platform mechanism - Multi application card management with Global Platform - Issues still pending - Management of biometrics templates and storage options - Agreement on policy issues for cross-certification of credentials